
Delivered-To: bmackenty@aswarsaw.org
Received: by 10.55.75.144 with SMTP id y138csp364924qka;
 Sat, 21 Jan 2017 01:28:46 -0800 (PST)
X-Received: by 10.157.54.139 with SMTP id h11mr10253536otc.
86.1484990925933;
 Sat, 21 Jan 2017 01:28:45 -0800 (PST)
Return-Path: <nick@quanticfoundry.com>
Received: from mail-oi0-x22e.google.com (mail-oi0-x22e.google.com.
[2607:f8b0:4003:c06::22e])
 by mx.google.com with ESMTPS id v22si3663472oif.
108.2017.01.21.01.28.45
 for <bmackenty@aswarsaw.org>
 (version=TLS1_2 cipher=ECDHE-RSA-AES128-GCM-SHA256
bits=128/128);
 Sat, 21 Jan 2017 01:28:45 -0800 (PST)
Received-SPF: neutral (google.com: 2607:f8b0:4003:c06::22e is neither
permitted nor denied by best guess record for domain of
nick@quanticfoundry.com) client-ip=2607:f8b0:4003:c06::22e;
Authentication-Results: mx.google.com;
 dkim=pass header.i=@quanticfoundry-com.20150623.gappssmtp.com;
 spf=neutral (google.com: 2607:f8b0:4003:c06::22e is neither
permitted nor denied by best guess record for domain of
nick@quanticfoundry.com) smtp.mailfrom=nick@quanticfoundry.com
Received: by mail-oi0-x22e.google.com with SMTP id j15so55990638oih.2
 for <bmackenty@aswarsaw.org>; Sat, 21 Jan 2017 01:28:45 -0800
(PST)
DKIM-Signature: v=1; a=rsa-sha256; c=relaxed/relaxed;
 d=quanticfoundry-com.20150623.gappssmtp.com; s=20150623;
 h=mime-version:in-reply-to:references:from:date:message-
id:subject:to;
 bh=9f8/dL/Qo6zqVut76GPSxONsrYoygj7+Iz3ZaI0NYTY=;
 b=uZb/khk
+qTkuJU4s0eHm4kowgbvgOaGIofkKbEqGxDe79wRvtbE2kDtNQHENm+vnp1

vc8tS6Byc1CHVAQ7aodUKHkcUIYgGJ3nhDNUo10zoUi6yhh7fBH5dVS3luHOpMbE36J8
 S1U4+hVb/
hKNQZX3lPowzEc9ELVWr8eASKOJrakNK50hSnvURPmPaTDsmxG7iOt1Pzsa
 1js5Bt42FB2QpLY0zYOhFm8QFH6A
+pxS6DobpUD0LhGm8q76hE5EckK5diLGtKJW0F6p
 9fHwHFojp9T48FEs9285FHQ8f0RWgxRRW3X6Rd7/
lRQdCKV2lGKNs0sXaAJOevEylEZD
 RUiA==
X-Google-DKIM-Signature: v=1; a=rsa-sha256; c=relaxed/relaxed;
 d=1e100.net; s=20161025;
 h=x-gm-message-state:mime-version:in-reply-
to:references:from:date
 :message-id:subject:to;
 bh=9f8/dL/Qo6zqVut76GPSxONsrYoygj7+Iz3ZaI0NYTY=;
 b=maBxkksihNlrK/892vCzmyOzStrGF97CTvHFPAhLbD0iYT1DQWmAZYKuSH/
7zxq+Ea

 xTlq0M0TIB/CFnlyzitlTAw1kJVCnTo1r5Jk8eK7Dtng6t8FjwjSwBQWei/
QA14NnC7H

6WqIODtEKU7rFRXGFR2v0pvDjlmXta6q9UfFDaGc0poDPUk29YsQf2GnOEnIBOjHXe1X
 rM1t/
3+nNklD8KTbHQ5qd0z2PPLY1Loc2bBB8JtwTSdz959IZwX0kkmPlFqhyuJaoqNM
 Ea+ETA2uSptwpVHy+EFwrcAbzi1OhaPWuwHAoM313wOH/
5UPpR56wEHgSqzyAx8PClyk
 icbA==
X-Gm-Message-State: AIkVDXKFl7fFpSTD/Htm+DsWsfQOOC5g+x38C
+0gYntMwHD0eaU/a3Ex3SvCRwVsWDXY20Alfx36+s4FgXlVXw==
X-Received: by 10.202.237.77 with SMTP id l74mr8629897oih.
150.1484990925291;
 Sat, 21 Jan 2017 01:28:45 -0800 (PST)
MIME-Version: 1.0
Received: by 10.157.10.49 with HTTP; Sat, 21 Jan 2017 01:28:44 -0800
(PST)
In-Reply-To: <CAJXBrUhZcbJKsJUTLMUssnDZbcEVLUEoVWE_QkOxH_U=_Ub
+tQ@mail.gmail.com>
References: <CAJXBrUhZcbJKsJUTLMUssnDZbcEVLUEoVWE_QkOxH_U=_Ub
+tQ@mail.gmail.com>
From: Nick Yee <nick@quanticfoundry.com>
Date: Sat, 21 Jan 2017 01:28:44 -0800
Message-ID: <CALb0sPJ3txdLghbA+KsU+Lr83hrZ-
kWev_XYWawT6dTitZvOQA@mail.gmail.com>
Subject: Re: permission to use material
To: Bill MacKenty <bmackenty@aswarsaw.org>
Content-Type: multipart/alternative;
boundary=001a113d16ce98d5dc05469764e1

--001a113d16ce98d5dc05469764e1
Content-Type: text/plain; charset=UTF-8

That's fine with us. Thanks for asking!

If you could link to the Gamer Motivation Profile
<https://apps.quanticfoundry.com/lab/gamerprofile/> as well, that
would be
great.

Nick Yee
Co-Founder and Analytics Lead
Quantic Foundry
nick@quanticfoundry.com

On Sat, Jan 21, 2017 at 1:10 AM, Bill MacKenty

<bmackenty@aswarsaw.org>
wrote:

> Hello,
>
> My name is Bill MacKenty and I work at the non-profit American
School of
> Warsaw as a computer science teacher. I teach grades 9 through 12
computer
> science. I am writing to ask for permission to use your content
located
> here:
>
> *http://quanticfoundry.com/2015/12/15/handy-reference/
> <http://quanticfoundry.com/2015/12/15/handy-reference/>*
>
> I am specifically interested in posting the PDF and the graphic on a
wiki
> page for high school computer science students who are learning
about
> software design.
>
> I would like to use this material in my classroom wiki. This wiki is
> non-commercial. It is used by my students to learn about computer
science.
> It is not password protected, nor is there any login system. There
are no
> ads on this wiki. The wiki is at url: computersciencewiki.org.
>
> I will reference your material and a link back to your site will be
> visible from the same page the content is cited.
>
> I look forward to your reply and appreciate your response.
>
> Warmly,
>
> Bill MacKenty
>
>
> -------------------------------------
> Bill MacKenty
> Computer Science Educator
> American School of Warsaw
>
>
>
> <http://moodle.asw.waw.pl/> <http://www.aswarsaw.org/>
>
>
> -------------------------------------

> Bill MacKenty
> Computer Science Educator
> American School of Warsaw
>
>
> <http://moodle.asw.waw.pl/> <http://www.aswarsaw.org/>
>
>

--001a113d16ce98d5dc05469764e1
Content-Type: text/html; charset=UTF-8
Content-Transfer-Encoding: quoted-printable

<div dir=3D"ltr">That's fine with us. Thanks for asking!
<div>
</div>=
<div>If you could link to the <a href=3D"https://
apps.quanticfoundry.com/la=
b/gamerprofile/">Gamer Motivation Profile as well, that would be
great.=

<div class=3D"gmail_extra"><br clear=3D"all"><div><div
class=3D"gmail_s=
ignature" data-smartmail=3D"gmail_signature"><div
dir=3D"ltr"><div><div dir=
=3D"ltr"><div><div dir=3D"ltr"><div><div dir=3D"ltr"><div><div
dir=3D"ltr">=
<div><div dir=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div
dir=3D"ltr"><d=
iv dir=3D"ltr">---</div><div dir=3D"ltr"><font
size=
=3D"1">
</div><font size=3D"2" style=3D"font-
weight:bold">Nick Ye=
e<div>Co-Founder and Analytics Lead</
div><di=
v>Quantic Foundry</div><div><a
href=3D"mailto:nick@=
quanticfoundry.com" target=3D"_blank"><font
size=3D"2">nick@quanticfoundry.=
com</div><div>
</div><div><img src=3D"https://
docs.google.com=
/a/quanticfoundry.com/uc?
id=3D0BwygGTCLmkwINTJQd1JyOTd2Y0U&export=3Ddow=
nload" width=3D"200" height=3D"54">
</div></div></div></div></
div></div>=
</div></div></div></div></div></div></div></div></div></div></div>

<div class=3D"gmail_quote">On Sat, Jan 21, 2017 at 1:10 AM, Bill
MacKen=
ty <<a href=3D"mailto:bmackenty@aswarsaw.org"
target=
=3D"_blank">bmackenty@aswarsaw.org>
wrote:
<blockquote cla=

ss=3D"gmail_quote" style=3D"margin:0 0 0 .8ex;border-left:1px #ccc
solid;pa=
dding-left:1ex"><div dir=3D"ltr"><div><div dir=3D"ltr"><div
style=3D"font-f=
amily:arial,helvetica,sans-serif">Hello,=C2=A0</div><div
style=3D"font-fami=
ly:arial,helvetica,sans-serif">
</div><div style=3D"font-
family:arial,he=
lvetica,sans-serif">My name is Bill MacKenty and I work at the non-
profit A=
merican School of Warsaw as a computer science teacher. I teach grades
9 th=
rough 12 computer science. I am writing to ask for permission to use
your c=
ontent located here:</div><div style=3D"font-
family:arial,helvetica,sans-se=
rif">
</div><div><font color=3D"#1155cc" face=3D"arial, helvetica,
sans-=
serif"><u><a href=3D"http://quanticfoundry.com/2015/12/15/handy-
reference/"=
 target=3D"_blank">http://quanticfoundry.com/<wbr>2015/12/15/handy-
referenc=
e/</u>
</div><div>
</div><div style=3D"font-
family:arial,h=
elvetica,sans-serif">I am
speci=
fically interested in posting the PDF and the graphic on a wiki page
for hi=
gh school computer science students who are learning about software
design.=
=C2=A0</div><div style=3D"font-family:arial,helvetica,sans-
serif"><f=
ont face=3D"arial, helvetica, sans-serif">
</div><div
style=3D"fo=
nt-family:arial,helvetica,sans-serif"><font face=3D"arial, helvetica,
sans-=
serif">I would like to use this material in my classroom wiki. This
wiki is=
 non-commercial. It is used by my students to learn about computer
science.=
 It is not password protected, nor is there any login system. There
are no =
ads on this wiki. The wiki is at url: <a href=3D"http://
computersciencewiki=
.org" target=3D"_blank">computersciencewiki.org.</div><div
style=
=3D"font-family:arial,helvetica,sans-serif"><font face=3D"arial,
helvetica,=
 sans-serif">
</div><div style=3D"font-
family:arial,helvetica,san=

s-serif">I will reference
your =
material and a link back to your site will be visible from the same
page th=
e content is cited.=C2=A0</div><div style=3D"font-
family:arial,helve=
tica,sans-serif">
</
font></d=
iv><div style=3D"font-family:arial,helvetica,sans-serif"><font
face=3D"aria=
l, helvetica, sans-serif">I look forward to your reply and appreciate
your =
response.=C2=A0</div><div style=3D"font-
family:arial,helvetica,sans-=
serif">
</
div><div st=
yle=3D"font-family:arial,helvetica,sans-serif"><font face=3D"arial,
helveti=
ca, sans-serif">Warmly,</div><div style=3D"font-
family:arial,helveti=
ca,sans-serif">
</
font></div=
><div style=3D"font-family:arial,helvetica,sans-serif"><font
face=3D"arial,=
 helvetica, sans-serif">Bill MacKenty</div><div style=3D"font-
family=
:arial,helvetica,sans-serif"><font face=3D"arial, helvetica, sans-
serif"><b=
r></div><div style=3D"font-family:arial,helvetica,sans-
serif"><div c=
lass=3D"m_3747817387647626637gmail-
m_2464584881237561074gmail_signature"><d=
iv dir=3D"ltr"><div><div dir=3D"ltr"><div><div dir=3D"ltr"><div><div
dir=3D=
"ltr"><div><div dir=3D"ltr"><div><div dir=3D"ltr"><div
dir=3D"ltr"><div dir=
=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div
dir=3D"ltr=
"><div dir=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div
dir=3D"ltr"><div =
dir=3D"ltr"><div>
<span
style=3D"color:rgb(153,153,153)">--=
----------------------------<wbr>-------
Bill MacKenty
</
div><=
div>Computer Science
Educator
Ame=
rican School of Warsaw
</
div>
<=
div><font
color=3D"#888888">
</fo=

nt></div><div><font
color=3D"=
#888888">
<a href=3D"http://moodle.asw.waw.pl/"
target=3D"=
_blank"><a style=3D"color:rgb(0,0,0)" href=3D"http://
www.aswarsaw.org/"=
 target=3D"_blank">
</div></div></div></div></div></div></
div></div>=
</div></div></div></div></div></div></div></div></div></div></div></
div></d=
iv></div></div></div></div>
</div>
<br clear=3D"all"></div><div><div
class=3D"m_3747817387647626637gmail_signa=
ture"><div dir=3D"ltr"><div><div dir=3D"ltr"><div><div
dir=3D"ltr"><div><di=
v dir=3D"ltr"><div><div dir=3D"ltr"><div><div dir=3D"ltr"><div><div
dir=3D"=
ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div
dir=3D"ltr"><d=
iv dir=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div
dir=
=3D"ltr"><div dir=3D"ltr"><div dir=3D"ltr"><div>
<span
styl=
e=3D"color:rgb(153,153,153)">------------------------------
<wbr>-------
=
Bill MacKenty
</div><div><span
style=3D"color:rgb(153,153,153)">C=
omputer Science Educator
American School of Warsa<font
color=3D"#888888"=
>w
</div><div><span
style=3D"color:rgb(153,153,153)"><font=
 color=3D"#888888">
</div><div><span
style=3D"color:rgb(15=
3,153,153)"><img src=3D"https://
docs.google.com/uc?=
export=3Ddownload&id=3D0B46HJD2o4OQBRXo2dUFhdXlyQjQ&revid=3D0B
46HJD=
2o4OQBenhsSVNwNFZRZTdyY29hdGdGVWEvMUwrbys4PQ" width=3D"200"
height=3D"45"><=
br><a href=3D"http://moodle.asw.waw.pl/"
target=3D"_blank"></=
a><a style=3D"color:rgb(0,0,0)" href=3D"http://www.aswarsaw.org/"
target=3D=
"_blank">
</div></div></div></div></div></div></div></div></
div></di=
v></div></div></div></div></div></div></div></div></div></div></div></
div><=
/div></div></div></div></div>
</div>

</blockquote></div>
</div></div></div>

--001a113d16ce98d5dc05469764e1--

